

**IT'S TIME
FOR
BIJELJINA!**

City of Bijeljina
SECTION FOR LOCAL ECONOMIC DEVELOPMENT
AND EUROPEAN INTEGRATION

**SECTION
FOR LOCAL
ECONOMIC
DEVELOPMENT AND
EUROPEAN
INTEGRATION**

AGENDA 2030 / SUSTAINABLE DEVELOPMENT GOALS

Since 2017, the City of Bijeljina has been dedicated to the promotion and localization of Agenda 2030 adopted by the UN General Assembly in 2015.

Agenda 2030 is based on three pillars of Sustainable Development: economic, social and environmental development, achieved through an integrated approach, in partnership between the public, civil and private sectors, including the academic community.

The 17 goals of Sustainable Development focus on eradicating poverty, quality education, social and health care, decent work and economic growth, climate action, reduced inequalities, creating sustainable cities and communities and peace, justice and strong institutions.

Section for LED and EI is building a specific brand of the city based on the promotion of AGENDA 2030 / SUSTAINABLE DEVELOPMENT GOALS

STRUCTURE OF THE SECTION

DEVELOPMENT PROJECTS OFFICER

DEVELOPMENT PLANS AND FINANCIAL PROJECT DESIGN OFFICER

ENERGY MANAGEMENT Officer

STRATEGIC PLANNING AND DEVELOPMENT OFFICER

SUPPORT TO BUSINESS COMMUNITY OFFICER

Monitoring, implementation and coordination of activities within the **DEVELOPMENT STRATEGY OF THE CITY.**

PROJECTS

EU REGULATIONS

ECONOMIC COUNCIL

ENERGY EFFICIENCY

CITY DEVELOPMENT STRATEGY

- Preparation of projects in accordance with **EU REGULATIONS AND STANDARDS**, leading and implementing of project activities, in coordination with all relevant external partners and stakeholders

- Regular contacts with **EMBASSIES, REPRESENTATIVES OF INTERNATIONAL ORGANIZATIONS, BUSINESS REPRESENTATIVES**

- Coordination of activities of the **ECONOMIC COUNCIL** and cooperation with the **BUSINESS SECTOR**

- Organization of meetings of the Economic Council and monitoring of the initiatives of the economic sector, which are sent to the mayor for consideration or to higher levels of government
- Surveying the economic sector about their needs, making analysis of the needs and improving the business environment of the city accordingly

CITY PROMOTION, ATTRACTING INVESTMENT

It's time for
Bijeljina

0

Design and production of promotional materials and continuous promotion of the city

1

Organization of the Fair of Secondary Vocational Schools and occupations “Chose School- Chose the Future” and organization of Bijeljina Energy Days

2

Continuous participation at domestic and international Conferences and Fairs

3

Organization of INFO days on various EU programs and available donor funds in B&H

4

Official website www.investinbijeljina.org
City promotion through social networking activities (*FB /Twitter/Instagram*)

5

SECTION FOR FOR LED AND EI – PROJECT MANAGEMENT

Regular monitoring of current public calls for BiH

Preparation of project applications in accordance with the Development Strategy of the City of Bijeljina 2014-2023

Implementation of projects in cooperation with relevant Departments of the City Administration and external partners

Coordination of all project activities and leading the project team for each project

Section for LED and EI – Implemented Projects

Implemented Projects in 2017:

1.414.010,96 BAM

Donation:

1.076.354,32 BAM,

City:

337.655,77 BAM

SECTION FOR LED AND EI has participated in the development and implementation of a large number of projects and activities and continuously provides professional support to internal and external partners in this process

Section for LED and EI – REALIZED PROJECTS

Implemented Projects in 2018:

984.859,29 BAM

Donation:

776.930,49 BAM

City:

207.928,80 BAM

SECTION FOR LED AND EI has participated in the development and implementation of a large number of projects and activities and continuously provides professional support to internal and external partners in this process

Project management experience

EU-IPA Cross-border Cooperation Serbia / BiH PROJECT

It's Time For **Bijeljina**

“BIJELJINA AND BOGATIĆ-TOGETHER ON THE WAY OF ENERGY SUSTAINABILITY THROUGH INCREASE OF ENERGY EFFICIENCY AND PROMOTION OF RENEWABLE ENERGY SOURCES”

ACTIVITIES:

- Restauration of facade and carpentry at Primary School “Vuk Karadžić”
- 2 Feasibility studies for the use of biomass and solar energy
- 2 Energy development plans
- Study trip to Güssing
- 2 solar trees (Strawberry tree)

Value of the Project:
621.037,00 BAM

RECONSTRUCTION OF PUBLIC LIGHTING IN THE CITY PARK AND PART OF THE STREETS: SRPSKE VOJSKE, 27.MART AND FILIP VISNJIĆ

DONOR

USAID (UNDP – implementing Agency)

Value of the Project

170,000.00 BAM

Tel: +387 59 233 100, 101
www.gradbijeljina.org
investinbijeljina.org

In the City Park, complete reconstruction of the lighting system was performed (29 LED lighting units)

109 regular lighting system units in 3 city streets replaced by LED lighting system

DONOR:

Government of Switzerland
(UNDP–Implementing Agency)

VALUE OF THE PROJECT:

165.000,00 BAM

DONATION: 44.428,00 BAM

CITY OF BIJELJINA: 121.372,00 BAM

Implementation period:

from 01.11.2014 to 30.09.2015

This project, which established a new customer service, has increased the City Administration's efficiency, transparency, ease of access and ability to respond to administrative requirements of citizens and to the business sector.

CONTINUOUS IMPROVEMENT OF PUBLIC SERVICES THROUGH THE E- ADMINISTRATION SYSTEM

Three new applications developed and launched „online“:

- Electronic Registry of Administrative Procedures: <http://www.eregistarbn.rs.ba/>
- E-registrar– electronic ordering of certificates and decisions:
<http://sobijeljina.org/index.php?idgrupa=158&sablon=0&baner=1>
- Monitoring the status of the case :
<http://www.sobijeljina.org/index.php?idgrupa=170&sablon=0&baner=1>

ILD P PROJECT (INTEGRATED LOCAL DEVELOPMENT)

Integrated Development Strategy of the City of Bijeljina for the period 2014-2023 established, based on the standardized methodology (MiPRo) for local development planning in BiH.

It's time for
Bijeljina

„ESTABLISHMENT OF INTERMUNICIPAL COOPERATION IN THE AGRICULTURE SECTOR AT THE TERRITORY OF BIJELJINA AND MUNICIPALITIES OF LOPARE AND UGLJEVIK“ – (WITHIN ILDP PROJECT)-

Implementation period: *from 01.12.2015 to 31.12.2015*

**Value of the Project:
150.052,00 BAM**

DONATION: 74.704,00 BAM

LOCAL COMMUNITIES: 75.348,00 BAM

Result 1

A functional Inter-municipal Council for Agriculture has been established

Result 2

Increased areas for the production of the vegetables in protected areas (greenhouses) in the area of the City of Bijeljina and Municipality of Lopare and Ugljevik

Result 3

Preconditions for strengthening cooperation between producers and processors at the inter-municipal level have been created

INTRODUCTION OF THE GIS SYSTEM FOR IMPROVEMENT OF THE QUALITY OF PUBLIC SERVICES IN THE CITY OF BIJELJINA

Implementation period: from 14.12.2015 to 30.09.2016

**Value of the Project :
117.466,75 BAM**

Donor

**Financial Mechanism
(Government of Switzerland,
Government of Republic of
Srpska, IRB RS)**

DONATION: 75.460,64 BAM

**CITY OF BIJELJINA : 42.006,11
BAM**

Results:

- Unique and compatible spatial database
- Combining of spatial data
- User friendly WEB GIS application
- Easy to find available spatial data
- Geographic data simply displayed
- Customized data, possibility of interactive spatial information queries

PROJECT “COTON” PROGRAM “PRILIKA PLUS” *I PHASE OF THE PROJECT*

DONATION : SWISS DEVELOPMENT COOPERATION

Value of the Project :17.750,00 BAM

Donation: 13.250,00 BAM

City of Bijeljina: 4.500,00 BAM

- Improving the teaching process by opening the possibility of a more comprehensive involvement of companies in the implementation of practical
- Research and analysis
- A new course “carpenter ” in Vocational school

PROJECT “Practical teaching at Work” PROGRAM “PRILIKA PLUS *II and III phase of the Project*

It's time for
Bijeljina

DONOR: Swiss Development Cooperation

II phase

Value of the Project :367.962,25 BAM

Donation: 309.002,25 BAM

City of Bijeljina: 58.960,00 BAM

**Value of the Project-hairdressers: 31.380,00
BAM**

Donation:29.130,00 BAM

City of Bijeljina: 2.250,00 BAM

PROJECT “Practical teaching at work” PPROGRAM “PRILIKA PLUS

It's time for
Bijeljina

RESULTS OF THE PROJECT:

- Workshop organized for mentors from companies that accompany the students on practical training in the company
- Teams formed (schools and private sector) and 9 workshops for 7 vocations held, learning outcomes defined and curricula adjusted for practical teaching in accordance with the needs and expectations of companies/employers
- Intesified cooperation between schools and companies established
- 4 project proposals established in order to enhance the level of practical teaching in 3 Vocational schools in the City of Bijeljina and 4 classrooms/workshops for practical teaching fully equipped for deficit occupations
- Through joint efforts with partners in the project 2 new deficient occupations have been introduced: “woodworker– carpenter” in Technical school “M. Pupin ” and “hairstylist” in “Agricultural and Medical school” – in accordance with the needs of the economy
- In order to promote and raise awereness about importance of vocational education, round tables with entrepreneurs and school representatives were organized and 10 Primary schools have been visited (meetings with parents)

„IMPROVING THE BUSINESS ENVIRONMENT IN THE CITY OF BIJELJINA“ – PUBLIC LIGHTING IN BUSINESS ZONE 2 - (WITHIN LID PROJECT)

Implementation period: *from 01.09.2016 to 15.05.2017*

VALUE OF THE PROJECT:

98.630,96 BAM

DONATION: 78.140,96 BAM

CITY OF BIJELJINA: 20.490,00 BAM

Result 1

Energy efficient electricity infrastructure built in the Business Zone 2

Result 2

Strengthened competitiveness of the companies through regional integration into an inter-municipal forum for attracting investors and acquiring the necessary skills to reach available programs and funds

Result 3

Economic potentials and regional cooperation promoted through media campaign

„IMPROVING THE BUSINESS ENVIRONMENT OF NORTH-EASTERN PART OF RS ”

DONOR: Financial mechanism Government of RS, EU, IRB

Implementation period : from 13.02.2017 to 13.10.2017

Construction of 390 m main road
in the Business Zone 2

PCM Training for representatives of
public administration sector-Bijeljina

Training for business sector
representatives (PCM and business plan)

Establishment of the Inter-Municipal
Council for Investment Promotion
(Bijeljina City/ Lopare Municipality /
Ugljevik Municipality)

Value of the Project: 206.288,56 BAM

DONATION: 96.666,82 BAM

CITY OF BIJELJINA : 109.621,74 BAM

Objective of ReLOaD project is to further strenghten partnerships between local authorities and civil society by expanding a successful model of transparent financing of civil society ogranizations projects from the budget of local self-government units

“ReLOaD”
(Regional Program of Local Democracy in the Western Balkans)

Total value of approved projects in 2017 for 6 NGOs:

DONOR:

European Union
 (UNDP implementing Agency)

187.925,10 BAM
(70% Donation, 30% City of Bijeljina)

DONATION:

128.694,87 BAM

CITY OF BIJELJINA:

59.230,23 BAM

The project seeks to provide greater civic participation in decision-making processes and to improve the provision of public servicesto all citizens in local communities.

LOCAL INTEGRATED DEVELOPMENT PROJECT-LID

DONOR:

European Union (UNDP implementing Agency)

Value of the project:
6.000.000,00 € for 21 cities/ municipalities in BiH / 3 years

Strengthening cooperation between the public, civil and business sectors

Creating a favorable business environment and promoting economic growth

Support to creation of new jobs

It's time for **Bijeljina**

PROJECT „THROUGH CONTINUOUS INSTITUTIONAL COOPERATION TOWARDS SUSTAINABLE WORKPLACES IN BIJELJINA“

Value of the Project:

412.791,87 BAM (without VAT)

DONATION: 352.328,31 BAM

CITY OF BIJELJINA: 60.463,56 BAM

Media campaign in order to promote the project effects

Provided support for self-employment through incentives and set of entrepreneurship training (19 trained, 12 new entrepreneurs, 16 employed)

Sustainable system and mechanism of communication between key actors in the field of education and labor market at the local level established

Capacities of Vocational School „Mihajlo Pupin“ Bijeljina strenghtened for performing professional practice and training (CNC maschine purchased)

Conducted training/retraining of deficit workforce and employment with employers from the wood processing sector (50 trained, 19 employed)

DONOR:

European Union (ILO implementing Agency)

DONOR:
Government of
Switzerland
(implementer GOPA)

Youth Employment Program(YEP)

The Youth Employment Project (YEP)

One of the key components of the Project is support to entrepreneurship, which implies concrete support for the establishment of enterprises and creation of new jobs including special support for business ventures in the domain of social entrepreneurship.

In Bijeljina 6 independent entrepreneurs were supported with 5000 BAM and with professional training and mentoring.

Value of the Project :
46.296,84 BAM
DONATION: 31.296,84 BAM
CITY OF BIJELJINA: 15.000,00
BAM

Project “Let’s play together”

**Value of the Project :
71.876,20 BAM**

**Government of Bulgaria:
39.999,90 BAM**

**Government of Switzerland:
14.400,00 BAM**

**City of Bijeljina:
17.476,28 BAM**

With significant financial support of the Government of Bulgaria, Government of Switzerland and with donations from private companies “Steco Centar” Ltd. and “Mega Drvo” Ltd. from Bijeljina and the NGO “Rotaract club” from Bijeljina, the Section for Local Economic Development and European Integration managed to build an inclusive playground for children, in accordance with the highest European standards and which provides equal access to **ALL** children.

The greatest value of this project is its implementation through partnership between the **public, private and civil sector**, contributing in that way to the sustainable development of our City.

“STRENGTHENING THE ROLE OF LOCAL COMMUNITIES IN BiH”

Value of the Project: 335.880,64 BAM (Without VAT)

DONATION: 258.056,64 BAM

CITY OF BIJELJINA: 77.834,18 BAM

DONOR:

Government of Sweden/Government of Switzerland (UNDP implementing Agency)

- 6 local communities selected
- Equipment for efficient functioning of 6 local communities installed
- Capacity of local communities representatives strengthened through series of training
- Citizens' Forums held, projects defined
- Cooperation between local communities and NGO strengthened
- 15 Projects for improving the life of citizens implemented

Donje Crnjelovo
Stands 29.900,00 BAM
Gym 10.145,01 BAM
Dressing room 11.602,50 BAM
Computer equipment 2.295,13 BAM

Ledinci
Walking track 20.910,00 BAM
Walking track 22.095,00 BAM
Computer equipment 2.295,13 BAM

Vuk Karadžić
Dressing room 29.900,00 BAM
Lighting construction 22.053,00 BAM

Ljeskovac
Dressing rooms 20.513,22 BAM
Renovation of stadium 21.221,72 BAM
Computer equipment 2.295,13 BAM

Community Hub:
construction works 7.786,11 BAM
Furniture 10.970,11 BAM
Computer equipment
2.295,13 BAM

Suvo Polje
Charter well 23.500,00 BAM
Renovation of stadium 21.772,20 BAM
Computer equipment 2.295,13 BAM

Janja
Equipment for cultural artistic society
18.792,84 BAM
Equipment for cultural artistic society
21.100,00 BAM
Computer equipment 2.295,13 BAM

**THANK YOU
FOR YOUR
ATTENTION!**

 <https://www.facebook.com/BijeljinaDevelopment/>

 [bijeljina_development](#)

 <https://twitter.com/LEDEIBijeljina>

 bijeljina.development@gmail.com

 055/233-132
055/233-159
055/233-169

